Experience with and expectations for the drive laser for the APS PC gun #### Yuelin Li Advance Photon Source, Argonne National Laboratory # Layout #### * Current APS drive laser Configuration, and features Problems and solutions Current performances, and surprises Summary ### * Expectation for the next drive laser Operation and performance requirement Some commercial systems, new ideas Adaptive emittance optimization loop Summary ### * Acknowledgement # Role of the APS pc gun drive lase ton Source Saturated at wavelength as short as 150 nm 100-200 fs pulses, energy 60-250 μJ **Photocathode** rf gun **Undulators Bunch Compression** APS Linear Accelerator **Beam Control & Optical Diagnostics** Synchrotron e- Beam & APS PAR **Photon Beam** LEUTL SYSTEM LAYOUT 150 m Metrology & **Experiments** 1 nC 0.5-10 ps 3 mm mrad 200-450 MeV # **APS pc gun drive laser** ### Flash lamp-pumped Nd:Glass ### Chirped pulse amplification laser ### **Features** ### **Environment Monitoring** Temperature and humidity ### Laser monitoring Oscillator Energy (off line), pulse duration (off line), mode, spectrum, Amplifier Cavity buildup, mode, pulse duration, FROG (offline) UV Energy, mode, virtual cathode #### Laser control Off line: Pulse duration, divergence, spot size on VC On line: Pulse energy, trajectory Semi automatic cathode cleaning ### **FROG traces of the laser** # Semi automatic cathode cleaning urce xPixel normQE as a function of xPixel and yPixel #### **Before** After ### **Problems and solutions** #### Poor beam profile mode inhomogenity higher order mode •Adding pinholes at both end of the cavity Imaging ### **Poor pointing stability** 50% rms •Sealing the transport line #### **Poor output** up to 50% rms not enough energy (From originally unknown 1800 l/mm, 76% efficiency to JY 1740 l/mm, 90% efficiency) #### Poor reliability mechanical broken rods optical damage - •Scheduling flash lamp replacement - Switching cathode from Cu to Mg Adding pinholes to cavity #### **Intense maintenance** •Hiring a baby sitter # **IR Spatial Profile** # Virtual cathode images Size: variable Profile: 30% flat top Pointing stability: ~2% # **Frequency conversion** #### The power in the second harmonics at matched phase is (with pump depletion) $$\frac{P_{2\omega}}{P_{\omega}} = \tanh^{2} \left(\frac{L}{L_{NL}}\right)$$ $$L_{NL} = \frac{1}{4\pi d_{eff}} \sqrt{\frac{2\varepsilon_{0}n_{\omega}^{2}n_{2\omega}c\lambda_{\omega}^{2}}{I_{\omega}}}$$ #### For BBO, type I critical phase match | | $\lambda_{\omega}(\mu m)$ | n_{ω} | $n_{2\omega}$ | d _{eff} (pm/v) | |-----|---------------------------|--------------|---------------|-------------------------| | SHG | 1.053 | 1.6551 | 1.6551 | 1.9 | | FHG | 0.527 | 1.6749 | 1.6749 | 2.0 | $$L_{NL2\omega} = \frac{6913}{(P_{\omega} / A)^{1/2}}$$ $$L_{NL4\omega} = \frac{3443}{(P_{\omega} / A)^{1/2}}$$ At low intensity $P_{4\omega} \propto P_{\omega}^{4}$ At high intensity $P_{4\omega} \propto P_{\omega}$ # **Frequency conversion** ### **Expected Conversion efficiency** #### Measured Green/IR 53% UV/green 20% | | 1.064 µm | 0.532 μm | |------------------------------|----------|----------| | Angular acceptance (mrad cm) | 0.53 | 0.16 | | Temperature bandwidth (K cm) | 51 | 4.0 | | Wavelength bandwidth (nm cm) | 2 | 0.073 | # **UV Energy stability** #### Lamps at 1 million shots #### Lamps at 10 million shots # **Surprise: Timing stability** Lock device RF source Laser oscillator TBWP GLX-200 oscillator at 119 MHz TBWP CLX-1000 timing stabilizer with spec <2 ps Gigatronics 2856 MHz/24 or Crystal oscillator 119 MHz #### 119 MHz rf waveform #### Laser rising edge #### Laser rf waveform #### Laser falling edge # **Summary on current laser** ### * Finally usable in stability and profile However: it is stretching its limit ### * Flash lamps age quickly 10 million shots is the margin we use now 3-weeks of 24-7 operation at 6 Hz Needs careful attention for stable operation at the end #### * Laser rods break at about 15 million shots or less Time consuming Changes laser characteristics: divergence, mode size, optical path, etc.... ### No room for further improvement Energy stability, reliability, etc.. ### Time to dream for a new drive laser ### The future APS drive laser ### Role Primary electron beam source for both LEUTL and APS in routine operation (LEUTL is becoming a user facility) # Key operational requirement Turn key system Reliable: no break down during normal operation Stable over long time Minimum maintenance Deliver up to 5 nC per shot for injection to APS ## The role of cathodes | Cathode | (E _{gap} + E _A)/eV | Q.E. (263nm) | Life | Laser
energy/nC | |---------------------|---|--|----------|----------------------------| | Cu | 4.5-5.6 eV | 2×10 ⁻⁶ (APS)
3×10 ⁻⁵ (Nguyen, LANL)
4×10 ⁻⁵ (GTF) | Long | 2.4 mJ
160 μJ
120 μJ | | Mg | 3.78 eV | 1.3×10 ⁻⁴ (Spring-8)
1.3×10 ⁻³ (APS)
3×10 ⁻³ (Nguyen, LANL) | Long | 36 μJ
3.6 μJ
1.6 μJ | | Cs ₂ Te | 3.5 eV | 5% (Nguyen, LANL)
1% (FNAL) | Months | | | CsI | 6.4 eV | Est. 10 ⁻³ | Long | | | K ₂ CsSb | 2.1 eV | 10% | Hours | | | Cs ₃ Sb | 2.05 eV | 6% | Unstable | | # **Laser: Dream vs reality** | | Current | Dream | Reality | |--------------------------------------|-------------|----------|--------------| | Pulse energy on cathode ^a | <500 μJ | 100 μJ | <u></u> | | Pulse repetition rate ^b | 6 Hz | 60 Hz | \odot | | Energy stability | 2% rms | 0.5% rms | \odot | | | 5-10% p-p | 2% p-p | \odot | | Pulse length | 2-10 ps | 2-10 ps | \odot | | Pulse shaping | Possible | Y | © R&D needed | | Profile shaping | Semi | Y | © R&D needed | | Spatial homogeneity | 50% | 10% | © R&D needed | | Pointing stability | 1-5% rms | 1% p-p | © R&D needed | | Timing jitter to rf | 6 ps rms | <0.5 ps | Demonstrated | | | (2 ps spec) | | | | Advanced features | | | | | Active hydrothermal control | N | Y | \odot | | Automatic energy control | Possible | Y | \odot | | Automatic emittance optimization | N | YYY | © R&D needed | - a. Based on APS QE for a Mg cathode of about 1.3×10⁻³, for 1 nC of charge from the gun. - b. With long life cathode, single pulse per rf cycle. For a SC rf with higher duty factor the requirement is different. # Commercial Ti:Sa amplifier systems #### **Advertised** performances | Make and model | Rep rate | Energy | Stability | Mode | |----------------------------|--|----------|------------|-----------------------------| | Clark MXR, CPA-2010 | 0.2-2 kHz, | >0.6 mJ, | 1% | TM00 | | | (Built in active hydrothermal Stabilization) | | | | | Spectra Physics, Spitfire | 1-5 KHz | 0.7 mJ | 1% (p-p) | TM00, 1.5 diffraction limit | | Spectra Physics, Hurricane | 1-5 KHz | 0.7 mJ | 1.5% (p-p) | TM00, 1.5 diffraction limit | | Femto Lasers, FemtoPower | 1 kHz | 0.8 mJ | 2% (p-p) | TM00, 2 diffraction limit | | Coherent RegA9000 | 300 kHz | 4 μJ | 2% (p-p) | TM00, 2 diffraction limit | # An idea: Gain less amplifier Example: 300 mW, 100 MHz, for loss=10⁻⁴, E_{out}=30 μJ @100 kHz ### **Advantages** Ultra stable: $E_{out} = n < E_s > 0$ **Linear device:** easier to shape Low jitter: no jitter between seed and output Jones and Ye, Opt Lett 27, 1848 (2002) ### **Commercial lockable oscillators** ### **Advertised** performance | rep rate | jitter spec | |---------------|---| | up to 150 MHz | <1 ps | | up to 150 MHz | <1 ps | | up to 100 MHz | <1 ps | | up to 100 MHz | <2 ps | | | up to 150 MHz
up to 150 MHz
up to 100 MHz | Laser TBWP TIGER 200 oscillator at 119 MHz Locking TBWP CLX1100 RF source HP 8665B at 119 MHz Test results 8 ps "Subfemtosecond timing jitter between two independent, actively synchronized, mode locked lasers" Shelton et al, Opt Lett 27, 312 (2002) # **Adaptive pulse manipulation** # **Measurement techniques** ### Laser longitudinal profile FROG is the choice in IR, green, SHG in UV, Polarization gating # **Summary** #### Laser Laser technology is mature enough for the basic requirement #### **Advanced features** R&D is needed to adapt existing adaptive pulse shaping and waveform control technologies # **Acknowledgement** Gil Travish (former laser commander) Ned Arnold Sandra Biedron Mike Hahne Kathy Harkay **Robert Laird** John Lewellen **Stephen Milton** Antothny Petryla **Arthur Grelick** Rich Kodenhoven **Greg Markovich** Supported by the U. S. Department of Energy, Office of Basic Energy Sciences **Contract No. W-31-109-ENG-38**